Route 460 Location Study

ALTERNATIVES DEVELOPMENT TECHNICAL REPORT

May 2005

TABLE OF CONTENTS

I.0 ALTERNATIVES DEVELOPMENT	1
1.1 ALTERNATIVES DEVELOPMENT PROCESS	1
1.1.1 Step I—Development of Conceptual Alternatives 1.1.2 Step II—Purpose and Need Analysis 1.1.3 Step III—Alternative Screening	2
1.2 ALTERNATIVE ELIMINATED	3
1.2.1 Mass Transit Alternative	
1.3 ALTERNATIVES RETAINED	<i>[</i>
1.3.1 No-Build Alternative 1.3.2 Transportation Systems Management Alternative 1.3.3 Build Alternatives 1.3.4 Comments on Specific Criteria 1.3.5 Conclusions	5 5 12
1.4 CBA ALIGNMENT SHIFTS	·16
1.5 COST ESTIMATE	18
 1.5.1 Methodology for the Preliminary Cost Estimate 1.5.2 Methodology for TSM Alternative 1.5.3 Methodology for Conceptual Build Alternatives	18
1.6 ALTERNATIVE COMPARISONS FOR TRANSPORTATION FACTORS	
1.6.1 Travel Demand	21 21 22 23
1.7 TOLL FEASIBILITY STUDY	
0.0 REFERENCES	25

	IQT	ГΟ	F.	ГΔ	R		FQ
ᆫ			г	. ~	0	_	-o

TABLE 1.1-1	SCREENING CRITERIA	3
TABLE 1.2-1	PURPOSE AND NEED ANALYSIS	
TABLE 1.3-1	EVALUATION RESULTS	1 <u>4</u>
TABLE 1.5-1	EXISTING AND FORECASTED TRAVEL DEMAND	
TABLE 1.5-1	INTERSECTION LEVEL OF SERVICE – EXISTING ROUTE 460	
TABLE 1.5-3	ROADWAY LEVEL OF SERVICE – EXISTING ROUTE 460	
TABLE 1.5-4	EASTBOUND TRAVEL TIME COMPARISONS FROM PETERSBURG	23
TABLE 1.5-5	TRUCK PERCENTAGES	24
	LIOT OF FIGURES	
FIGURE 4.4.4	LIST OF FIGURES	
	ALTERNATIVES SCREENING PROCESS	
	TYPICAL SECTION OF BUILD IMPROVEMENTS ON EXISTING ALIGNMENT	
	TYPICAL SECTION OF ALTERNATIVES ON NEW LOCATION	
FIGURE 1.3-3	CONCEPTUAL ALTERNATIVES	9
	HYBRID ALTERNATIVES	
FIGURE 1.3-5	CANDIDATE BUILD ALTERNATIVES	15
FIGURE 1.4-1	CBA ALIGNMENT SHIFTS	17

1.0 ALTERNATIVES DEVELOPMENT

1.1 ALTERNATIVES DEVELOPMENT PROCESS

A two-step process was used to identify and screen project alternatives for the study, as shown in Figure 1.1-1. The first step evaluated the conceptual alternatives' ability to meet the project's Purpose and Need as presented in Chapter One. Alternatives carried forward to the second step were then evaluated using engineering, right-of-way, transportation, and environmental criteria.

1.1.1 <u>Step I—Development of Conceptual Alternatives</u>

Step I evaluated the ability of each conceptual alternative to meet the Purpose and Need identified in Chapter One. Sections 2.2 and 2.3 describe the alternatives eliminated and retained.

Development of these alternatives was based on input from the public, local jurisdictions, and the Crater and Hampton Roads Planning District Commission. The process began with establishing design criteria and typical sections for facilities that would meet the study's Purpose and Need. These criteria are based on VDOT standards and guidelines as published in the VDOT Road Design Manual (1998), and meet the standards for the National Highway System. The VDOT standards and guidelines were developed using

the 1990 edition of <u>A Policy on Geometric Design of Highways and Streets</u>, as published by the American Association of State Highway and Transportation officials (AASHTO).

All conceptual build alternatives would connect the Route 58 Bypass in Suffolk to I-295 near Petersburg. These termini were selected in accordance with FHWA Technical Guidelines for logical termini selection and address the needs of the project, while allowing the evaluation of project alternatives that would function independently.

1.1.2 Step II—Purpose and Need Analysis

Step II evaluated the ability of each conceptual alternative to meet the Purpose and Need identified in Chapter One. Sections 2.2 and 2.3 describe the alternatives eliminated and retained.

1.1.3 Step III—Alternative Screening

Alternatives that were retained for Step III underwent more detailed analysis based on previously developed Screening Criteria. Screening criteria were divided into several categories: Engineering, Traffic/Transportation, Right of way/Displacements, and Environment (see Table 1-1.1).

To screen the alternatives, travel demand estimates were prepared using a transportation model developed for the study. This "super-regional" model combines the Hampton Roads and Richmond regions' existing travel demand models (see the Traffic and Transportation Technical Report for more information). The model provided the study team with traffic volumes for each conceptual alternative. Preliminary cost estimates were based upon standard unit costs for materials used in highway construction, and include estimates for the bridges and interchanges. These preliminary cost estimates did not include estimates for right of way costs, relocation of utilities, landscape features, wetlands mitigation and other miscellaneous items.

Potential impact areas were identified for the conceptual alternatives based on 500-foot wide corridors. Impact areas for interchange or intersection locations consisted of circles with 2000 foot diameters. Potential residential or commercial displacements were determined using high resolution aerial photography provided by the 2002 Virginia Base Mapping Program (VBMP)." Impacts to other resources such as wetlands and protected species habitat were determined using existing digital mapping from VDOT's Geographic Information System (GIS). Impacts to known cultural resources were included in the Section 4(f) criterion. Selected environmental impacts were tabulated on a "per mile" basis, providing another means to compare alternative impacts. Later in the process, this approach also helped identify 'hybrid' alternatives using crossover segments and /or portions of other alternatives. Section 2.3.3 provides more detail on build alternative development and screening.

Table 1.1-1 SCREENING CRITERIA

Engineering	
Design Standards	Conform with desirable design standards
Preliminary Construction Costs	Anticipated relative construction cost
Streams (move to Environment)	Number and size of major stream crossing
Traffic/Transportation	
Traffic Volumes	Local and through traffic demand
Transportation Network Compatibility	Conformance with existing and planned roadways
Right of Way/ Displacements	
Displacements	Number of residential and business displacements
Public Facilities and Services	Number of potential impacts
Environment	
Agricultural and Forestal Districts	Acres of potential impact
Wetlands	Acres of potential impact
Endangered Species	Number of potential habitat impacts
Cultural Resources	Number of potential impacts

1.2 ALTERNATIVE ELIMINATED

Table 1.2.1 shows the results of the Step I analysis. A No-Build Alternative, a Transportation Systems Management (TSM) Alternative, a Mass Transit Alternative, and Conceptual Build Alternatives were evaluated in Step I. The table shows only the conceptual build alternatives would meet the Purpose and Need. The Mass Transit Alternative has been eliminated from further consideration, while the TSM and No-Build Alternatives were retained for reasons discussed below.

Table 1.2-1
PURPOSE AND NEED ANALYSIS

Objective	No Build Alternative	TSM Alternative	Mass Transit Alternative	Conceptual Build Alternatives
Address Roadway Deficiencies	No	No	No	Yes
Improve Safety	No	No*	No	Yes
Accommodate Increasing Freight Traffic	No	No	No	Yes
Reduce Travel Delays	No	No*	No	Yes
Adequate Hurricane Evacuation Capability	No	No	No	Yes
Improve Strategic Military Connectivity	No	No*	No	Yes
Meet Legislative Mandate	No	No	No	Yes
Meet Local Economic Development Goals	No	No	No	Yes

^{*}This alternative would result in modest improvements to these criteria.

1.2.1 Mass Transit Alternative

Similar to many rural and exurban areas, the study area currently does not have mass transit service. Therefore, this alternative would involve introducing one or a combination of mass transit modes to meet the Purpose and Need.

In 1993, the Federal Transit Administration published studies that concluded that public mass transit systems are only economically viable in areas with sufficient population densities and employment rates. The studies established standards-based criteria to evaluate an area's potential for mass transit. One standard is to have at least 7 dwelling units per acre linked to a Central Business District (CBD) with an employment base of at least 10,000 and a density of 20 employees per acre. The study area does not contain any CBDs that even approach the 10,000 employee standard. Furthermore, employee densities are much less than the recommended 20 per acre. The Town of Windsor, for example had an employment density of 1.16 per acre (based on Census 2000 and 1999 town boundary).

The area's relatively low, widely-dispersed population precludes consideration of mass transit as a cost-feasible solution. This alternative would not address roadway deficiencies, projected increases in freight traffic, legislative mandates or local economic development goals. Furthermore, the mass transit alternative would not improve hurricane evacuation capability. It does not meet the Purpose and Need, and was therefore removed from further consideration in Step I.

A separate study is underway regarding passenger rail service in the study area. The Federal Railroad Administration (FRA), in cooperation with the Virginia Department of Rail and Public Transportation (DRPT), will prepare a Tier I Environmental Impact Statement (EIS) for the Richmond to Hampton Roads Passenger Rail Corridor. The study will take a look at potential routes and consider possible environmental impacts for higher-speed rail service. Issues regarding schedule, ridership, and operational and capacity constraints will also be examined. A variety of transit options gathered during the public input process will also be included.

1.3 ALTERNATIVES RETAINED

Alternatives retained for detailed analysis in the DEIS include the following:

1.3.1 No-Build Alternative

The No-Build Alternative includes currently programmed committed and funded roadway projects in VDOT Six Year Plan and the Constrained Long Range Plan (CLRP) developed by the Metropolitan Planning Organizations (MPOs). The No-Build alternative does not address project needs such as improvements to roadway deficiencies, travel delay, hurricane evacuation, safety, and roadway infrastructure improvements. However, it has been retained to serve as a baseline for comparison with the build alternatives.. The following is a list of committed projects to improve existing Route 460:

- City of Suffolk arterial signal system Kings Fork Road to west corporate limits;
- Sussex County dual left turn lanes on VA 604;
- Prince George County left turn lane signal modification on VA 156;
- Prince George County left turn lane signal modification on VA 629/Quaker Road.

1.3.2 Transportation Systems Management Alternative

Transportation System Management (TSM) improvements are low cost system enhancements that improve the efficiency of the existing transportation system. A TSM alternative could include improvements such as high-occupancy vehicle lanes, ridesharing, signal synchronization, and other actions. TSM could also include strategies to add capacity and improve operational deficiencies of the existing transportation system, including: (1) intelligent transportation systems, (2) travel demand management, (3) access management, and (4) minor geometric improvements.

TSM enhancements identified for this project include to:

- Add turning lanes at the intersection of Rt. 625.
- Add turning lanes at the intersection of Rt. 601 to the north and Rt. 624 to the south.
- Add right and left turn lanes to the intersection of Route 460 and Route 635.
- Add advance warning lights and/or rumble strips for stop light at the intersection of Route 460 and Route 616.
- Realign Route 460 and Route 618 intersection, with new right- and left-turn lanes.
- Install rumble strips along the existing Rt. 460 centerline.

These collective improvements provide only modest improvements to safety and roadway deficiencies and do not fully meet the Purpose and Need. However, the TSM Alternative has been retained for detailed study since it offers a low-cost option to improve transportation conditions in the study area.

1.3.3 Build Alternatives

According to AASHTO standards, rural principal arterials are characterized by corridor movements with trip length and density suitable for substantial statewide or interstate travel. The Conceptual Build Alternatives meet the Purpose and Need (Step I) and therefore were evaluated using the screening criteria in Step II. The build alternatives include sections on new alignment as well as sections on existing

alignment; therefore two potential typical sections apply. All build alternatives have a design speed of 60 miles per hour.

Improvements on existing alignment would use a non-freeway rural principal arterial typical section (see Figure 1.3-1). The VDOT Road Design Manual (1998) refers to this typical section as a GS-1 'other' roadway ('other' meaning 'non-freeway'). With an average right of way width of 81 feet, this section uses either a center bi-directional turning lane (as shown) or a combination of raised and flush medians. Location-specific conditions would dictate shoulder width and/or the presence of curb and gutter sections. On cut and fill slopes, outside shoulders would be 10 feet wide and 13 feet wide, respectively.

Figure 1.3-1
TYPICAL SECTION OF BUILD IMPROVEMENTS ON EXISTING ALIGNMENT

Build alternatives on new location would be classified as GS-1 (rural principal arterials) as stated in the VDOT Road Design Manual. Figure 1.3-2 depicts the typical section for the new location alternatives. The typical section consists of a four lane, divided highway with two 12-foot lanes in each direction. The divided highway section includes 40-foot wide depressed medians. Paved shoulders would be ten feet wide on the outside lane and four feet wide on the inside lane. On cut and fill slopes, outside shoulders would be 12 feet and 15 feet, respectively. The typical section would require an average right of way of 131 feet.

Figure 1.3-2
TYPICAL SECTION OF ALTERNATIVES ON NEW LOCATION

Source: Virginia Department of Transportation

The roadway network and traffic volumes in the study area were reviewed to determine appropriate access points for each conceptual alternative. This network would connect the conceptual alternatives with the communities at the following locations (listed from east to west):

- Route 258 to access Windsor and Smithfield
- Route 616 or 620 to access Ivor
- Route 31 to access Wakefield, Dendron, Surry and the Jamestown Ferry
- Route 40 to access Waverly
- Route 625 to access Disputanta
- Route 602 to access local facilities
- Route 156 to access Prince George

Figure 1-3.3 displays the Conceptual Build Alternatives. The alternatives are described as follows:

- Alternative A starts at the Route 58 Bypass, south of the existing interchange with Route 460 and continues on the south side of existing Route 460 to I-295 in Prince George County. There is a bend in the alternative between Waverly and Wakefield to avoid the habitat of a federally protected species. Six access points (interchanges) would be provided at the roadways identified in section 2.2.1 above.
- Alternative B (Existing 460 Alternative) uses the alignment of existing Route 460 between the six communities located along the roadway, and includes northern bypasses around Windsor, Zuni, Ivor, Waverly, Wakefield, and Disputanta. Since the limited access freeway typical section shown in Figure 2.3.1 would result in considerable property takings along existing Route 460, a narrower

typical section is proposed for Alternative B (see Figure 2.3.2). The bypasses would be limited access facilities. For each town bypass, there are three access points (interchanges): one at each end of the bypass where it joins with the existing Route 460, and one at the major perpendicular highway accessing the town (i.e. Route 258 near Windsor). Zuni's bypass does not have a third access point.

- <u>Alternative C</u> begins at the Route 58 Bypass, south of the existing interchange with Route 460 in Suffolk. The easternmost segment of the alternative is identical to Alternative A, however this alignment crosses to the north side of existing Route 460 near the Suffolk / Isle of Wight County border. The alignment remains north of the current Route 460 until just west of Waverly where it crosses over again and remains on the south side until the Interstate 295 interchange. Six access points (interchanges) would be provided at the roadways identified in section 2.2.1 above. Alternative C could also provide two access points (interchanges) with the existing Route 460 at the locations where it crosses the existing alignment (near the Suffolk / Isle of Wight County border, and west of Waverly).
- Alternative D is a limited access facility that begins in Suffolk at the Route 58 Bypass, south of the existing interchange with Route 460. The easternmost segment of this alternative is identical to Alternatives A & C, however Alternative D crosses to the north side of existing Route 460 in Isle of Wight County (slightly west of where Alternative C crosses Route 460). The alternative continues along an alignment north of Route 460, closer to the center of the study area than Alternative C. Between Route 41 and Interstate 295, the alternative moves further north into central Surry County before crossing into Prince George County. This is necessary to avoid the headwaters of the Blackwater Creek, which is parallel to existing Route 460 in this location. The alignment reconnects to the existing Route 460 alignment at the Interstate 295 interchange in Prince George County. Six access points (interchanges) would be provided at the roadways identified in section 2.2.1 above. Alternative D could also provide an access point (interchange) with the existing Route 460 in eastern Isle of Wight County, where the alignment crosses existing Route 460.
- Alternative E starts at the intersection of the Route 58 Bypass and runs north on new location for approximately 1.8 miles before joining Godwin Boulevard (Route 10/32) near the intersection of Kings Fork Road. The alignment follows existing Godwin Boulevard for approximately 4 miles until near the Pembroke Lane intersection in Suffolk. New access points would be provided between the new alignment segment and the existing segment of Godwin Boulevard. The alternative continues northwest across central Isle of Wight, Surry, and Prince George Counties, following an alignment approximately seven miles north of the towns along existing Route 460. Six access points (interchanges) would be provided at the roadways identified in section 2.2.1 above. The alternative intersects Interstate 295 in a proposed new interchange located approximately four miles north of the existing Route 460 / I-295 interchange. Alternative E is the furthest alignment from the existing Route 460.

(This area left blank intentionally)

Crossover segments and /or portions of other alternatives were examined to link portions of discrete alternatives. This process led to the addition of four "hybrid" conceptual alternatives (see Figure 1.3-4). These hybrid alternatives met the Purpose and Need while reducing impacts to one or more environmental constraints under study. The following list describes these alternatives:

- Hybrid Alternative A+C combines Alternatives A and C. It follows the alignment of Alternative A
 from Suffolk to Waverly where, from Waverly and Interstate 295, it follows the alignment of
 Alternative C. This alternative is closer to existing Route 460 and yet has fewer displacements
 than Alternative A.
- Hybrid Alternative B1 is similar to Alternative B; however east of Windsor it is located on the new
 alignment south of existing Route 460 (the same alignment as Alternatives A and C). This hybrid
 alternative was created to reduce the number of potential displacements along the segment of
 existing Route 460 in Suffolk.
- <u>Hybrid Alternative DC</u> combines Alternatives C and D. It follows the alignment of Alternative C from Suffolk to Windsor, where it shifts to the Alternative D alignment. This alternative reduces impacts to Section 4(f) properties and Agricultural Forestal Districts, and also reduces the wetland impacts of Alternative C. However, because it follows the alignment of Alternative D on the west end, it does not provide convenient access to Waverly and Wakefield.
- <u>Hybrid Alternative DC1</u> combines Alternatives C and D. The alignment follows Alternative C from Suffolk to Windsor, Alternative D from Windsor to Wakefield, Alternative C from Wakefield to Waverly, and Alternative D from Waverly to Interstate 295. Similar to Alternative DC, it reduces Section 4(f) and Agricultural Forestal impacts, but is closer to existing Route 460 towns such as Wakefield and Waverly.

Both the original and hybrid alternatives were evaluated using nine criteria. Specific commentary on each criterion follows.

(This area left blank intentionally)

1.3.4 Comments on Specific Criteria

Design Standards - All build alternatives evaluated conform to desirable design standards.

Construction Costs- The Improve Existing 460 Alternative is the least expensive, followed by Alternative A. Alternative B was the most expensive. Alternatives range in costs between \$445 million and \$1.2 billion.

Hydraulic/ Hydrologic- Stream crossings range between 24 (Alternative C) and 40 (Hybrid Alternative B1). These figures are preliminary and subject to bridging and alignment refinements during the design phase that could reduce the number of crossings.

Displacements- Alternative D, along with its hybrid variations (DC and DC1), have the fewest number of potential displacements. These mostly rural alternatives are not located near existing development within the study area. The alternatives with the highest number of displacements are the Improve Existing Route 460 Alternative (651 displacements) and Alternative B (363 displacements).

Public Facilities and Services- Alternatives D and E have no impacts to public facilities. Alternative B and the Improve Existing Route 460 Alternative have the most impacts (five and 11, respectively), due to the widening of Route 460 affiliated with these alternatives. Several public facilities are located directly adjacent to the existing roadway. The remaining alternatives only impacted one facility each.

Agricultural and forested land- Only Isle of Wight County has Agricultural and Forestal Districts within the study area. The districts are located throughout the central portion of the county between Smithfield and Windsor. Avoiding these districts requires an alignment located close to the Town of Windsor. The Improve Existing Route 460 Alternative, Alternative B, and Hybrid Alternative B1 all have zero impacts. Alternative E, located in the most rural portion of the County, impacts the highest acreage of the Agricultural and Forestal Districts with 359 acres. The remaining alternatives have impacts of 50 acres or less

Wetlands- For wetlands impacts, Hybrid Alternative A+C has the most impacts (366 acres); the least amount of impacts occur with the Improve Existing Route 460 Alternative (236 acres).

Endangered Species- The Improve Existing Alternative and Alternative B would affect a potential federal protected species habitat located along existing Route 460 Alternative. None of the alternatives would impact open space easements.

Section 4(f) properties- Alternatives D and E bisect Section 4(f) properties, resulting in high impacts to these resources. With 29 and 41 acres, respectively, Alternatives D and E had higher impacts than any of the other alternatives. The remaining alternatives have section 4(f) impacts that range from zero (Alternatives A and A+C) to 8 acres (Improve Existing Route 460 Alternative).

Traffic Volumes- According to preliminary model data, Alternative B attracts the highest projected travel demand. This alternative includes volumes from existing roadways (including volumes from the existing Route 460) that other alternatives do not have. In general, the further away the alternative is from the existing Route 460, the lower the estimated average daily traffic (ADT). Compared to Alternative B, Alternative C has the second highest ADT east of Windsor and between Wakefield and Waverly; Alternative A has the second highest ADT west of Disputanta and the third highest from Waverly to Wakefield. Alternative E attracted the least travel demand.

1.3.5 Conclusions

The Alternative A variations (A and A+C) have above average projected travel demand and a comparable amount of displacements. Hybrid Alternative A+C also reduces the number of stream crossings.

The alternatives closest to the existing alignment (Improve Existing Route 460, Alternative B, and Hybrid Alternative B1) have the most stream crossings and the higher potential displacements. However, Alternative B has the highest projected travel demand. Within this group of alternatives, the Improve Existing Route 460 Alternative has the highest number of potential displacements. Alternative B has the highest construction cost due to the significant number access points provided on the town bypasses.

Alternative C and D each have trade-offs. Alternative C has more acres of wetlands impacts, while Alternative D has higher agricultural and forestal district impacts, 4(f) site impacts, and (slightly) higher stream crossings. Neither Alternatives C nor D has public facility impacts. Alternative C has more potential displacements, while Alternative D has less projected travel demand. The goal of Alternatives DC and DC1 was to combine the best features of Alternatives D and C while reducing their negative impacts. Alternatives DC and DC1 have 60 displacements each, one displacement more than Alternative D but less than Alternative C's 92. Alternatives DC and DC1 have more stream crossings than Alternative D and C. Alternatives DC and DC1 have the same number of public facility and agricultural/forestal district impacts as C.

The screening process identified conceptual alternatives and combinations of alternatives that met project needs while reducing impacts to the human and natural environments. On April 2, 2004, the conceptual alternatives and screening results were presented at a federal agency Partnering Meeting. Agencies participating at the meeting included the US Army Corps of Engineers, the US Fish and Wildlife Service, the Environmental Protection Agency, and the Federal Highway Administration. Also, on April 14, 2004, the project Study Team, which includes staff from the Crater and Hampton Roads Planning District Commissions, met to further consider the alternative screening. Consideration of the public comments, input from the federal agencies during partnering and technical review by the Study Team led to the elimination of some conceptual alternatives and retention of others for detailed study in the DEIS (see sections 2.2 and 2.3). The agencies involved agreed with eliminating Alternative E and the segments of Alternative D that were not associated with the DC1 Alternative. After consideration of this agency input, public comments, and technical review by the Study Team, the following alternatives were retained for detailed analysis the DEIS.

- Alternative AC, henceforth, CBA One.
- Alternative B1, henceforth, CBA Two.
- Alternative DC1, henceforth CBA Three.
- TSM Alternative
- No-Build Alternative

Table 1.3-1 shows the results of the evaluation. Figure 1.3-5 illustrates the Candidate Build Alternatives. Refinements to the alignment of each CBA have occurred to further reduce their impacts to the natural and built environment. These refinements include shifts to avoid wetlands, properties eligible for listing on the National Register of Historic Places (NRHP), and planned development projects. These revised locations of each CBA alignment were used for impact analysis, and are depicted in the figures located in section 1.4. For CBA 2, the centerline of the proposed widening along the existing alignment was shifted to minimize potential displacements along the ROW. If CBA 2 is selected, more detailed consideration of improvements along the existing ROW would occur during final design; Improvements would be coordinated with local governments and would likely include access management to control the number of driveways and curb cuts along the route.

Table 1.3-1 EVALUATION RESULTS

Objective	Α	A+C	Improve Existing	В	B1	С	D	DC	DC1	E
Engineering										
Design Standards: Conformance with desirable design standards	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Preliminary Construction Costs: (in millions)	\$755		\$445	\$1,200		\$865	\$760			\$790
Hydraulic/ Hydrologic: number of stream crossings	29	27	36	39	40	24	29	32	33	37
Right of Way/ Displace	ments									
Displacements: Number of potential displacements	140	123	651	363	288	92	59	60	60	152
Public Facilities and Services: number of potential impacts	1	1	11	5	1	1	0	1	1	0
Environment										
Terrestrial Ecology: Acres of impacted Agricultural and Forestal Districts	23	23	0	0	0	5	50	5	5	359
Wetlands: acres of potentially impacted areas	352	366	236	347	349	362	299	284	341	279
Endangered Species: Number of potential habitat impacts	0	0	1	0	0	0	0	0	0	0
Section 4(f): acres of potential use	0	0	8	6	2	2	29	2	2	41
Traffic/Transportation										
Traffic Volumes: Simulated Av	erage Daily Traf	fic for 2026 De	esign Year							
West of Disputanta	31,100			32,000		30,200	25,200			20,600
Waverly to Wakefield	25,800			29,900		27,800	24,400			20,500
East of Windsor	31,500			48,200		42,900	39,700			21,500

1.4 CBA ALIGNMENT SHIFTS

After the CBA alignments were determined for futures analysis, adjustments were made to minimize or eliminate major impacts. These shifts to the alignments, shown in Figure 1.4-1 avoided direct taking of cultural resources as defined under Section 4(f) of the regulations of the U.S. Department of Transportation (USDOT) Act of 1966. These shifts also reduced if not eliminated the impact to threatened or endangered species and natural resources.

For all CBAs, the alignment at the western terminus (the interchange with Interstate 295 in Prince George County) was modified to reduce its footprint. The preliminary footprint was so large that it impacted the Sacred Heart Church, which is a 4(f) property, a planned Norfolk Southern intermodal facility (refer to Section 4.19 of the *Route 460 Location Study* or Section 15.4 of the *Indirect and Cumulative Technical Report*); and a proposed Truck Service Plaza. The revised footprint reduced the amount of land necessary for the interchanges and access roads to eliminate the impact to the Church. Access roads were also rerouted so as to not conflict with the future Norfolk Southern facility or the truck service plaza.

There were five affected areas along the preliminary version of CBA 1 that were addressed. The first two were historic resources. The Pulley Farm and Parker House are located in Southampton and Sussex Counties, respectively; Both are NRHP-eligible architectural resources (refer to the Cultural Resources section in Chapter Four for more information). Sensitive threatened and endangers species, such as the Red Cockheaded Woodpecker, reside in Sussex County approximately southeast of Waverly and west of Wakefield. The alignment shift in eastern Sussex County accommodates the Red Cockheaded Woodpecker and the Parker House architectural resource. The shift in western Sussex County was made to accommodate a new interchange at Route 602 and the proposed power plant.

In the original version of CBA 2, the alignment contained large footprints where the CBA separated from the existing 460 onto a bypass. These footprints were large enough to accommodate grade-separated interchanges. The decision to allow only at-grade interchanges with the CBA 2 option nullified the necessary for the large footprints, and in turn those footprints were reduced. Along the Wakefield bypass, northwest of the Town of Wakefield, a portion of the original CBA 2 clips off a portion of the Woodland property. The revised CBA 2 contains a new curve that bypasses the entire property.

The original CBA 3 bisected the Woodland property. The improved CBA 3 contains a new curve to bypass the property.

(This area left blank intentionally)

1.5 COST ESTIMATE

1.5.1 Methodology for the Preliminary Cost Estimate

The preliminary cost estimate shown as part of Table 1.3-1 is derived from a simple calculation of roadway multiplied by an average cost of development of a four-lane highway per mile. The variable changes depending on the type of roadway built. Roadways can either be at-grade, below-grade (tunneled), or above grade (on a bridge, viaduct, or aerial). The least-expensive variable would be portions of the roadway at grade, then above-grave, and finally the below-grade would be the most expensive. For this Location Study, no option has a below grade alignment. The preliminary cost estimates assumed larger wetland impacts that what was determined at the subsequent cost estimate. As a mitigation matter, these wetland crossings were bridged. The higher per-mile cost of the bridges contributed to the higher preliminary cost estimates.

1.5.2 Methodology for TSM Alternative

The TSM Alternative includes minor upgrades to the existing Route 460. For purposes of the cost estimate, four intersections are improved with additional turning lanes, one intersection with light beacons, and one intersection with warning lights and/or rumble strips, and

1.5.3 Methodology for Conceptual Build Alternatives

The methodology for the final cost estimate shown in Table 1.5-1 is based on VDOT standards. A software program based on VDOT methodology, named the Project Cost Estimating System (PCES) was used to calculate the each CBA's base construction and bridge costs. This section explains the methodology and how the PCES applies it.

The PCES Worksheet has various drop-down and fill-in boxes to enter project related data. Some of the project information entered that influenced the estimates included: Geometric Standard, Design Speed, Total Length (adding or building four lanes), Total Length (building ramps and loops), and Median Type. There was a lump sum cost for large drainage structures, such as box culverts, storm water management basins and large or unusual drainage facilities. Also included in the worksheet was a lump sum adjustment for unusual construction costs, for example: wetland mitigation sites, landscaping, retaining walls, lighting, etc.

Once all the project data and lump sum items were entered, the worksheet calculated the base construction estimate for the project, which is a total of the roadway construction based on today's cost. This cost does include contingencies but not construction engineering. The construction engineering is based on a percentage of the base construction estimate with the percentages coming from historic data from completed projects.

Cost estimates for the bridges were calculated on a separate worksheet in PCES, with the cost per square foot based on closed out projects. In addition to the square foot cost, the bridge location and construction complexity applies a cost factor in determining the final construction cost of the proposed bridge. The geometry and type of structure were two of the items used to determine a bridge's complexity. Other factors considered were construction over bodies of water, skew greater than 45 degrees, erection over traffic, and longer spans and pile lengths. Once the complexity was determined, the bridge's length, width and percentage of the preliminary engineering work to be outsourced (assumed

50%) were entered into the worksheet and the bridge construction cost was computed. The bridge construction engineering was also populated based on a percentage of the construction cost.

Table 1.5-1
PROJECT RANGE OF COST IN 2005 DOLLARS (\$ MILLION)

СВА	Construction Costs ¹	MOT ²	Utilities ³	ROW ⁴	Design & Construction Administration ⁵	Total Capital Costs ⁶	Proje Range o	
					Administration	Cosis	Low	High
1	384	3	27	24	85	522	470	627
2	429	21	86	35	94	665	599	798
3	411	3	29	17	90	550	495	660

^{1.} VDOT Cost Estimates 03/29/05. This figure includes wetland mitigation. Construction Costs include excavation, pavement, miscellaneous roadway items, drainage/stormwater, structures, interchanges, signage, pavement markings, lighting and landscaping.

- 2. Maintenance of Traffic. CBA 1 and 3 = 0.73% of Construction Costs; CBA 2 = 5% of Construction Costs
- 3. Utilities cost = 7% of construction cost for new location (CBAs 1&3), and 20% for CBA 2.
- 4. Right-of-Way. From ROW Cost Technical Report (March 2005).
- 5. 22% of Construction Costs
- 6. Estimated

Note: Factors utilized for contingency, MOT, mitigation, and design were developed from comparable cost elements from the *I-73 Location Study, Capital Cost Technical Memorandum*, October 2000.

1.6 ALTERNATIVE COMPARISONS FOR TRANSPORTATION FACTORS

The following sections summarize the differences among the alternatives with respect to transportation issues. The following information is also available in the Traffic and Transportation Technical Report.

1.6.1 Travel Demand

Table 1.6-1 depicts travel demand forecasts for the No Build and each CBA. This analysis assumes travel demand for the TSM and No-Build Alternatives are similar The No Build/TSM forecast for 2026 indicates a growth in travel demand between 35 and 70 percent above existing conditions. Each CBA has a higher travel demand than the No Build/TSM forecast, indicating that a greater amount of travel is attracted with major improvements to the roadway corridor. Travel demand increases for CBA 2 range between 60 and 160 percent of existing travel demand. CBAs 1 and 3 attract the greatest increase in forecast travel demand, ranging between 160 and 425 percent of the existing travel demand.

Table 1.6-1
EXISTING AND FORECASTED TRAVEL DEMAND

		Existing			Future	Year (202	6)			
From	То	2003 [*]	No	СВ	CBA 1		CBA 2		CBA 3	
		2003	Build/TSM	CBA 1	460	CBA 2	460	CBA3	460	
I-295	VA 156	12,900	19,000	35,800	6,600	22,600	NA	30,100	9,400	
VA 156	VA 625	14,900	20,700	33,300	6,500	24,600	NA	30,700	9,200	
Disputant	a Bypass	NA	NA	NA	NA	23,300	1,700	NA	NA	
VA 625	VA 602	9,700	14,600	34,400	2,500	17,900	NA	30,800	4,400	
VA 602	VA 40	8,600	13,600	34,300	1,400	17,100	NA	30,800	4,400	
Waverly	Bypass	NA	NA	NA	NA	21,300	1,900	NA	NA	
VA 40	VA 31	12,900	18,600	30,600	4,000	20,700	NA	32,100	3,500	
Wakefield Bypass		NA	NA	NA	NA	22,300	2,100	NA	NA	
VA 31	VA 616/	9,000	14,200	31,000	2,500	19,600	NA	33,000	2,200	

	VA 620								
Ivor Bypass		NA	NA	NA	NA	24,400	1,300	NA	NA
VA 616/ VA 620	VA 644	6,700	11,400	32,500	2,700	16,000	NA	33,400	1,400
Zuni Bypass		NA	NA	NA	NA	23,000	1,100	NA	NA
VA 644	US 258	8,500	13,600	32,500	1,600	18,900	NA	33,400	1,700
Windsor	Bypass	NA	NA	NA	NA	27,700	5,000	NA	NA
US 258	WCL Suffolk	12,600	18,200	40,300	4,900	27,700	5,000	33,500	9,500
WCL Suffolk	Suffolk bypass	16,400	22,100	40,200	9,200	35,400	5,900	42,700	4,400

1.6.2 Roadway Capacity

The existing Route 460 is a four-lane undivided rural principal arterial. The No Build and TSM Alternatives do not increase through roadway capacity in the study area. CBAs 1 and 3 add four new travel lanes (two per direction) between Suffolk and Petersburg. Also, since CBAs 1 and 3 are proposed as limited access facilities, they would have more vehicular capacity than similar four-lane facilities lacking access control. Limited access facilities may carry up to 2,400 vehicles per hour per lane in uncongested conditions (ITE, 1999). For a four-lane facility such as proposed for CBAs 1 and 3, this equals the capacity to move over 100,000 vehicles per day per direction. CBA 2 adds bypasses to five of the communities along Route 460, thereby increasing capacity (at those locations) over the No Build alternative. CBA 2 also provides a new limited access alignment between the Route 58 bypass in Suffolk and Windsor, increasing capacity in this area. However, the capacity increase of CBA 2 is considerably less than for CBA 1 and 3 because west of Windsor CBA 2 uses the same alignment as existing Route 460 (other than the new bypasses).

1.6.3 Level of Service (LOS)

Level of Service (LOS) measures how well traffic operates on the roadway. At intersections, LOS is a measure of the travel delay attributed to the traffic control devices (traffic signals). Along roadway segments, LOS is a measure of the roadway's ability to accommodate free-flowing traffic.

1.6.3.1 Intersection LOS

Table 1.6-2 illustrates intersection LOS along existing Route 460 in the study area for the PM peak hour. Existing LOS is generally acceptable, with a minimal delay at signalized intersections (LOS A, B, and C). For the No Build Alternative, intersection LOS degrades from existing conditions due to greater traffic volumes and minimal improvements in the future.

For the build condition, each CBA would improve LOS at the 12 existing Route 460 signalized intersections. This is due to the reduction in traffic on existing Route 460 compared to the no build and existing conditions. There are no new proposed traffic signals along the new alignments of the build alternatives (CBAs 1 and 3 or the bypass portions of CBA 2). CBA 2 would include a redesigned signalized intersection at Route 156 in Prince George County.

Table 1.6-2
INTERSECTION LEVEL OF SERVICE – EXISTING ROUTE 460

ID	Intersection	Existing	No Build	TSM	CBA 1	CBA 2	CBA 3
1	Route 630	Α	В	В	N/A ¹	В	Α
2	Route 156	В	С	С	В	С	В
3	Route 40	В	С	С	Α	В	В
4	Route 31/628	Α	В	В	Α	Α	Α
5	Route 616	Α	В	В	Α	Α	Α
6	US 258	В	С	С	В	В	С
7	Route 610/603	С	D	D	С	С	С
8	Food Lion Access *	Α	В	В	Α	Α	Α
9	Dominion Way *	Α	Α	Α	Α	Α	Α
10	Route 604	В	В	В	В	В	В
11	Route 634	В	С	С	В	В	В
12	Robs Road/ Nansemond Suffolk Academy **	В	В	В	В	А	А

¹CBA 1 would re-configure the existing intersection at Route 630, removing the existing traffic signal.

1.6.3.2 Roadway LOS

Roadway LOS along the alignment of existing Route 460 is depicted in Table 1.6-3 for the PM peak hour. From the west end of the study area to the Town of Windsor, Route 460 is considered a multilane highway by HCM standards. Due to the number of signalized intersections on the east end of the corridor, Route 460 is considered an arterial. Existing Route 460 operates at LOS A in the western rural area and LOS C to D in the eastern end of the corridor from Windsor to Suffolk. In the No Build Alternative, the roadway LOS degrades from existing conditions. The improvements proposed in the TSM Alternative would not greatly improve roadway LOS, therefore these results are similar to the No Build Alternative. Each build alternative would improve the roadway LOS on existing Route 460 due to the traffic diversion to the new alignment.

Table 1.6-3
ROADWAY LEVEL OF SERVICE – EXISTING ROUTE 460

Roadway Type	From	То	Existing LOS	No Build	TSM	CBA 1	CBA 2	CBA 3
	I-295	Disputanta	Α	В	В	Α	В	Α
Multilane Highways	Disputanta	Waverly	Α	Α	Α	Α	Α	Α
	Waverly	Wakefield	Α	Α	Α	Α	Α	Α
Tilgilways	Wakefield	Ivor	Α	Α	Α	Α	Α	Α
	Ivor	Windsor	Α	Α	Α	Α	Α	Α
Urban Streets	West of Windsor	East of Windsor	D	Е	E	D	D	D
(arterials)	East of Windsor	Route 58 Bypass	С	D	D	С	С	С

1.6.4 Travel Time Savings

Table 1.6-4 indicates existing and forecast travel times for eastbound travel through the study area from Petersburg to Wakefield and from Petersburg to Suffolk. Existing travel times for these two trips are 37 minutes and 73 minutes respectively. Travel times would increase in the No Build Alternative and TSM Alternative since factors leading to delay (additional traffic) increase without significant roadway improvements. Travel times for the No Build and TSM alternatives would increase by four minutes to Wakefield and eight minutes to Suffolk. This represents an 11 percent increase in travel times to these two communities from the existing travel time.

For CBA 2, travel time to Wakefield from Petersburg is forecast to increase by two minutes over existing conditions. This represents a five percent increase in travel time. For through travel to Suffolk from Petersburg, CBA 2 enables a two-minute time savings (3 percent improvement over existing conditions). When compared to the longer travel times forecast in the future (No Build), CBA 2 provides two minutes (five percent) travel time savings to Wakefield, and ten minutes (12 percent) travel time savings from Petersburg to Suffolk.

CBA 1 and CBA 3 both provide greater travel time savings than CBA 2. For travel from Petersburg to Wakefield, CBA 1 provides two minutes (5 percent) time savings compared to existing conditions, and six minutes (15 percent) reduction in travel time compared to the No Build Alternative. For travel to Suffolk, CBA 1 provides 13 minutes (18 percent) travel time savings compared to existing conditions, and 21 minutes (26 percent) time savings compared to the No Build Alternative. Similarly, CBA 3 provides three minutes (8 percent) time savings compared to the existing conditions for travel to Wakefield. CBA 3 also provides 13 minutes (18 percent) time savings compared to existing conditions for travel to Suffolk.

Table 1.6-4
EASTBOUND TRAVEL TIME COMPARISONS FROM PETERSBURG

		etersburg t			Petersburg to Suffolk (2003 Existing Conditions: 73 minutes)				
Change in Travel Times	2026 No- Build & TSM	CBA 1	CBA 2	CBA 3	2026 No- Build & TSM	CBA 1	CBA 2	CBA 3	
2026 Travel Time (minutes)	41	35	39	34	81	60	71	60	
Change from Existing Conditions (minutes / %)	+4 (+11%)	-2 (-5%)	+2 (+5%)	-3 (-8%)	+8 (+11%)	-13 (-18%)	-2 (-3%)	-13 (-18%)	
Change from 2026 No Build Conditions (minutes / %)	NA	-6 (-15%)	-2 (-5%)	-7 (-17%)	NA	-21 (-26%)	-10 (-12%)	-21 (-26%)	

1.6.5 <u>Hurricane Evacuation</u>

Hurricane evacuation capability is directly related to roadway capacity. The No Build and TSM Alternatives do not improve the ability of the corridor to provide hurricane evacuation. As discussed above, CBAs 1 and 3 provide two new travel lanes per direction between the Suffolk Bypass and Interstate 295. Limited access roadways can accommodate up to 2,400 vehicles per direction per lane when operating in free flow conditions. Conceptually, it would be possible (using travel flow reversal) to have four lanes of highway capacity used to evacuate Hampton Roads and the Outer Banks from a hurricane. This additional capacity would considerable increase the ability of the Route 460 corridor to provide hurricane evacuation capability.

CBA 2 provides bypasses around the towns, providing some additional roadway capacity and removing the sources of delay from existing Route 460 (traffic signals, access points, and speed restrictions of the through town segments). Due to the time savings achieved for through corridor travel, CBA 2 would improve hurricane evacuation capability in relation to the existing conditions. However CBA 2 would not significantly enhance evacuation capacity in comparison to CBAs 1 and 3 because the additional roadway capacity does not extend along the entire length of the study corridor.

1.6.6 Freight Accommodation

Truck traffic currently constitutes a large percentage of total traffic along Route 460 and is expected to increase due to growth in the port facilities in Hampton Roads. The percent of trucks traveling along Route 460 is forecast to increase in the No Build, TSM, and for each build alternative. However, along existing Route 460, truck percentages are forecast to decrease substantially with each build alternative. See Table 1.6-5 for a summary of truck percentages for each alternative.

Table 1.6-5
TRUCK PERCENTAGES

From	То	Existing		Future Year (2026)						
		2003 [*]	% truck	No Build/TSM	CBA 1		CBA 2		CBA 3	
				Truck %	CBA 1 truck %	460 truck %	CBA 2 truck %	460 truck %	CBA 3 truck %	460 truck %
I-295	VA 156	12,900	30%	19,000	36%	9%	37%	NA	35%	9%
VA 156	VA 625	14,900	30%	20,700	36%	9%	38%	NA	35%	9%
Disputanta Bypass							0%	7%		
VA 625	VA 602	9,700	28%	14,600	36%	8%	33%	NA	35%	9%
VA 602	VA 40	8,600	28%	13,600	37%	9%	32%	NA	35%	9%
Waverly Bypass							0%	8%		
VA 40	VA 31	12,900	28%	18,600	34%	9%	35%	NA	34%	9%
Wakefield Bypass							0%	7%		
VA 31	VA 616/ VA 620	9,000	28%	14,200	36%	8%	34%	NA	34%	8%
Ivor Bypass							0%	7%		
VA 616/ VA 620	VA 644	6,700	23%	11,400	34%	7%	28%	NA	31%	7%
Zuni Bypass							0%	7%		
VA 644	US 258	8,500	23%	13,600	32%	7%	28%	NA	30%	7%
Windsor Bypass							0%	6%		
US 258	WCL Suffolk	12,600	23%	18,200	30%	7%	28%	7%	30%	7%
WCL Suffolk	Suffolk bypass	16,400	18%	22,100	24%	5%	24%	5%	24%	5%

1.6.7 **Safety**

Each alternative would include safety improvements, including the No Build Alternative. The TSM alternative would involve additional improvements--improving sightlines at major intersections and providing additional turn lanes at select intersections along Route 460. CBA 2 provides limited access bypasses and new medians on the existing alignment of Route 460. The locations between the bypasses would still include numerous access points (driveways and side streets). CBAs 1 and 3 would be limited access highways on new location. These facility types are generally safer facilities than other non-divided roadways.

1.7 TOLL FEASIBILITY STUDY

A study was conducted in conjunction with the Location Study to evaluate issues related to implementing tolls on tow of the build alternatives (CBA 1 and CBA 3). CBA 2 is not a candidate for tolling because (1) it is not entirely a limited access facility; and (2) only 55 percent of its length may be effectively tolled. Given the preliminary nature of the Location Study, it is too early in the project development timeframe to determine if the selected alternative would be a toll facility, or to determine a potential toll structure. Traffic forecasts and impact analysis that rely on traffic forecasts (e.g. air quality and noise) did not consider tolling.

2.0 REFERENCES

American Association of State Highway and Transportation Officials (AASHTO), "A Policy on Geometric Design of Highways and Streets", 2001, p.8.

Intermodal Surface Transportation Efficiency Act of 1991, Section 1105(c) (3)

Intermodal Surface Transportation Efficiency Act of 1991, Section 1105 (b)

City of Suffolk, Virginia, 2018 Comprehensive Plan. Prepared by LDR International, et al. Adopted March 25, 1998

County of Sussex, Virginia. 1997 Comprehensive Plan Update. Prepared by William C. Overman Associates. Adopted November 20, 1997.

County of Prince George, Virginia, Comprehensive Plan Update. Adopted May 25, 1999.

County of Isle of Wight, Virginia, Board of Supervisors Resolution. August 7, 2003.

Land Development Plan, Surry County, Virginia. Adopted November 21, 1974